

Performance Portability Through Descriptive Parallelism

Jeff Larkin, April 20, 2016

My definition of performance portability

The *same source* code will run
productively on a variety of
different architectures.

Two Types of Portability

FUNCTIONAL PORTABILITY

The ability for a single code
to run anywhere.

PERFORMANCE PORTABILITY

The ability for a single code
to run well anywhere.

Performance Portability is Not

Best == Best

Optimal Everywhere

Optimal Anywhere?

I Assert

Descriptive Parallelism enables
performance portable code.

Descriptive or Prescriptive Parallelism

Prescriptive

Programmer explicitly parallelizes the code, compiler obeys

Requires little/no analysis by the compiler

Substantially different architectures require different directives

Fairly consistent behavior between implementations

Descriptive

Compiler parallelizes the code with guidance from the programmer

Compiler must make decisions from available information

Compiler uses information from the programmer and heuristics about the architecture to make decisions

Quality of implementation greatly affects results.

Prescribing vs. Describing

```
while ( error > tol && iter < iter_max )
{
 error = 0.0;

#pragma omp parallel for reduction(max:error)
 for( int j = 1; j < n-1; j++) {
#pragma omp simd
 for( int i = 1; i < m-1; i++ ) {
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));
 }
 }

#pragma omp parallel for
 for( int j = 1; j < n-1; j++) {
#pragma omp simd
 for( int i = 1; i < m-1; i++ ) {
 A[j][i] = Anew[j][i];
 }
 }

 if(iter++ % 100 == 0) printf("%5d, %0.6f\n", iter, error);
}
```

```
while ( error > tol && iter < iter_max )
{
 error = 0.0;

#pragma acc parallel loop reduction(max:error)
 for( int j = 1; j < n-1; j++) {
#pragma acc loop reduction(max:error)
 for( int i = 1; i < m-1; i++ ) {
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));
 }
 }

#pragma acc parallel loop
 for( int j = 1; j < n-1; j++) {
#pragma acc loop
 for( int i = 1; i < m-1; i++ ) {
 A[j][i] = Anew[j][i];
 }
 }

 if(iter++ % 100 == 0) printf("%5d, %0.6f\n", iter, error);
}
```

Prescribing vs. Describing

```
while ( error > tol && iter < iter_max )  
  
while ( error > tol && iter < iter_max )  
{  
 error = 0.0;  
#pragma omp target  
{  
#pragma omp parallel for reduction(max:error)  
 for( int j = 1; j < n-1; j++) {  
 for( int i = 1; i < m-1; i++ ) {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma omp parallel for  
 for( int j = 1; j < n-1; j++) {  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
 }  
}  
if(iter++ % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
}
```

```
while ( error > tol && iter < iter_max )  
{  
 error = 0.0;  
  
#pragma acc parallel loop reduction(max:error)  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop reduction(max:error)  
 for( int i = 1; i < m-1; i++ ) {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma acc parallel loop  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
 }  
  
 if(iter++ % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
}
```

Prescribing vs. Describing

```
while ( error > tol && iter < iter_max )  
  
while ( error > tol && iter < iter_max )  
  
#pragma omp target data map(alloca:Anew) map(A)  
 while ( error > tol && iter < iter_max )  
 {  
 error = 0.0;  
  
#pragma omp target teams distribute parallel for  
reduction(max:error)  
 for( int j = 1; j < n-1; j++)  
 {  
 for( int i = 1; i < m-1; i++ )  
 {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma omp target teams distribute parallel for  
for( int j = 1; j < n-1; j++)  
{  
 for( int i = 1; i < m-1; i++ )  
 {  
 A[j][i] = Anew[j][i];  
 }  
}  
  
if(iter % 100 == 0) printf("%d %.6f\n", iter, error);
```

```
while ( error > tol && iter < iter_max )  
{  
 error = 0.0;  
  
#pragma acc parallel loop reduction(max:error)  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop reduction(max:error)  
 for( int i = 1; i < m-1; i++ ) {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma acc parallel loop  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
 }  
  
 if(iter++ % 100 == 0) printf("%d %.6f\n", iter, error);  
}
```

Prescribing vs. Describing

```
while ( error > tol && iter < iter_max )  
  
while ( error > tol && iter < iter_max )  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
 while ( error > tol && iter < iter_max )  
 {  
 error = 0.0;  
  
#pragma omp target teams distribute  
 for( int j = 1; j < n-1; j++)  
 {  
#pragma omp parallel for reduction(max:error) schedule(static,1)  
 for( int i = 1; i < m-1; i++ )  
 {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma omp target teams distribute  
 for( int j = 1; j < n-1; j++)  
 {  
#pragma omp parallel for schedule(static,1)  
 for( int i = 1; i < m-1; i++ )  
 {
```

```
while ( error > tol && iter < iter_max )  
{  
 error = 0.0;  
  
#pragma acc parallel loop reduction(max:error)  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop reduction(max:error)  
 for( int i = 1; i < m-1; i++ ) {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma acc parallel loop  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
 }  
  
 if(iter++ % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
}
```

Prescribing vs. Describing

```
while ( error > tol && iter < iter_max )  
  
while ( error > tol && iter < iter_max )  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
 while ( error > tol && iter < iter_max )  
 {  
 error = 0.0;  
  
#pragma omp target teams distribute parallel for \  
 reduction(max:error) collapse(2)  
 for( int j = 1; j < n-1; j++)  
 {  
 for( int i = 1; i < m-1; i++ )  
 {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma omp target teams distribute parallel for \  
 collapse(2)  
 for( int j = 1; j < n-1; j++)  
 {  
 for( int i = 1; i < m-1; i++ )
```

```
while ( error > tol && iter < iter_max )  
{  
 error = 0.0;  
  
#pragma acc parallel loop reduction(max:error)  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop reduction(max:error)  
 for( int i = 1; i < m-1; i++ ) {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
}  
  
#pragma acc parallel loop  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
}  
  
if(iter++ % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
}
```

Prescribing vs. Describing

```
while ( error > tol && iter < iter_max )  
  
while ( error > tol && iter < iter_max )  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
 while ( error > tol && iter < iter_max )  
 {  
 error = 0.0;  
  
#pragma omp target teams distribute  
 for( int j = 1; j < n-1; j++)  
 {  
#pragma omp parallel for reduction(max:error) schedule(static,1)  
 for( int i = 1; i < m-1; i++ )  
 {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma omp target teams distribute  
 for( int j = 1; j < n-1; j++)  
 {  
#pragma omp parallel for schedule(static,1)  
 for( int i = 1; i < m-1; i++ )  
 }
```


```
while ( error > tol && iter < iter_max )  
{  
 error = 0.0;  
  
#pragma acc parallel loop reduction(max:error)  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop reduction(max:error)  
 for( int i = 1; i < m-1; i++ ) {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma acc parallel loop  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
 }  
  
 if(iter++ % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
}
```

Prescribing vs. Describing


```
while ( error > tol && iter < iter_max )  
  
while ( error > tol && iter < iter_max )  
  
#pragma omp target data map(alloca:Anew) map(A)  
  
#pragma omp target data map(alloca:Anew) map(A)  
 while ( error > tol && iter < iter_max )  
 {  
 error = 0.0;  
  
#pragma omp target teams distribute parallel for \  
 reduction(max:error) collapse(2) schedule(static,1)  
 for( int j = 1; j < n-1; j++)  
 {  
 for( int i = 1; i < m-1; i++ )  
 {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
 }  
  
#pragma omp target teams distribute parallel for \  
 collapse(2) schedule(static,1)  
 for( int i = 1; i < n-1; i++ )  
 {
```

```
while ( error > tol && iter < iter_max )  
{  
 error = 0.0;  
  
#pragma acc parallel loop reduction(max:error)  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop reduction(max:error)  
 for( int i = 1; i < m-1; i++ ) {  
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]  
 + A[j-1][i] + A[j+1][i]);  
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));  
 }  
}  
  
#pragma acc parallel loop  
 for( int j = 1; j < n-1; j++) {  
#pragma acc loop  
 for( int i = 1; i < m-1; i++ ) {  
 A[j][i] = Anew[j][i];  
 }  
}  
  
if(iter++ % 100 == 0) printf("%5d, %0.6f\n", iter, error);  
}
```


Execution Time (Smaller is Better)

Importance of Loop Scheduling

Importance of Loop Scheduling

Why Can't OpenMP Do This? (1)

Default schedule is implementation defined

```
#pragma omp target teams distribute parallel for \
reduction(max:error) collapse(2)schedule(static,1)
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));
 }
 }

#pragma omp target teams distribute parallel for \
collapse(2)schedule(static,1)
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
 }
```

- ▶ The compiler can freely specify the default schedule, but not add the collapse
- ▶ Wrong loop for coalescing on the GPU

Why Can't OpenMP Do This? (2)

Default schedule is implementation defined

```
#pragma omp target teams distribute
 for( int j = 1; j < n-1; j++)
 {
#pragma omp parallel for reduction(max:error) schedule(static,1)
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));
 }
 }

#pragma omp target teams distribute
 for( int j = 1; j < n-1; j++)
 {
#pragma omp parallel for schedule(static,1)
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
 }
```

- ▶ Right loop for coalescing on the GPU
- ▶ Makes no sense to distribute to teams on the CPU

Why Can't OpenMP Do This? (3)

Default schedule is implementation defined

```
#pragma omp target teams distribute parallel for \
reduction(max:error) collapse(2) simd
 for( int j = 1; j < n-1; j++)
 {
 for( int i = 1; i < m-1; i++ )
 {
 Anew[j][i] = 0.25 * ( A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmax( error, fabs(Anew[j][i] - A[j][i]));
 }
 }

#pragma omp target teams distribute parallel for collapse(2) simd
for( int j = 1; j < n-1; j++)
{
 for( int i = 1; i < m-1; i++ )
 {
 A[j][i] = Anew[j][i];
 }
}
```

- ▶ Compile can always choose 1 team, making this behave as a parallel for
- ▶ Maybe the compiler can treat SIMD as a coalescing hint?
- ▶ Is this the new best practice?

Performance Portability Results

PGI 15.10 Compiler

miniGhost: CPU: Intel Xeon E5-2698 v3, 2 sockets, 32-cores total, GPU: Tesla K80 (single GPU)

NEMO: Each socket CPU: Intel Xeon E5-2698 v3, 16 cores; GPU: NVIDIA K80 both GPUs

CLOVERLEAF: CPU: Dual socket Intel Xeon CPU E5-2690 v2, 20 cores total, GPU: Tesla K80 both GPUs

* NEMO run used all-MPI

Performance Portability Results

PGI 15.10 Compiler

miniGhost: CPU: Intel Xeon E5-2698 v3, 2 sockets, 32-cores total, GPU: Tesla K80 (single GPU)

NEMO: Each socket CPU: Intel Xeon E5-2698 v3, 16 cores; GPU: NVIDIA K80 both GPUs

CLOVERLEAF: CPU: Dual socket Intel Xeon CPU E5-2690 v2, 20 cores total, GPU: Tesla K80 both GPUs

* NEMO run used all-MPI

Performance Portability Results

PGI 15.10 Compiler

miniGhost: CPU: Intel Xeon E5-2698 v3, 2 sockets, 32-cores total, GPU: Tesla K80 (single GPU)

NEMO: Each socket CPU: Intel Xeon E5-2698 v3, 16 cores; GPU: NVIDIA K80 both GPUs

CLOVERLEAF: CPU: Dual socket Intel Xeon CPU E5-2690 v2, 20 cores total, GPU: Tesla K80 both GPUs

* NEMO run used all-MPI

Challenge to the Community

OpenMP should additionally adopt a descriptive programming style

It is possible to be performance portable by being descriptive first and prescriptive as necessary

The community must adopt new best practices (parallel for isn't enough any more)